FAA Contributors to ATO By the Numbers - Air Traffic Organization (ATO) - AJR System Operations - AJR-G Performance Analysis - AJR-B Flight Service - AJI Safety and Technical Training Services - AJI-3 Policy and Performance - AJM Program Management Organization - AJM-33 Aviation Weather & Aero Services - AJT Air Traffic Services - Non-ATO - AOC Office of Communications - ABP-230 Data Analysis and Reporting Services Branch - APO Aviation Policy & Plans - AST Office of Commercial Space Transportation - AVS Aviation Safety #### **Data Sources** **Database Name** Aviation System Performance Metrics (ASPM) Operations Systems Network (OPSNET) National Traffic Management Log (NTML) Traffic Flight Management System (TFMS) **National Offload Program (NOP)** **U.S. Civil Airmen Statistics** **Runway Incursion Data** **BTS T-100 Market and Segment Data** Owned/Managed by AJR-G AJR-G and AJW AJR-G and AJW AJR-G (archives) and AJW AJR-G (archives) and AIT APO **AVS** **Bureau of Transportation Statistics** ## **Table of Contents** | FAA Contributors to ATO By the Numbers | ii | |---|-----| | Data Sources | ii | | Table of Contents | iii | | Introduction | v | | Air Traffic Organization Leadership | 1 | | Section 1. Air Traffic Management System Overview for FY2018 | 2 | | Class B Airspaces (Airspace around Busiest US Airports) | 3 | | Air Traffic Controllers | 4 | | Pilot Certificates | 5 | | Commercial Flight and Available Seat Mile (ASM) Trends | 6 | | Instrument Flight Rule (IFR) and Visual Flight Rule (VFR)* Flights across the NAS | 7 | | Section 2. Demand and Efficiency in the NAS | 8 | | Number of IFR Flights at Any Given Minute during Peak Operational Times | 9 | | Core 30 Airport Tower Operations | 10 | | Stand-Alone Terminal Radar Control (TRACON) Facilities | 11 | | Air Route Traffic Control Centers (ARTCC) and Combined Control Facilities (CCF) | 12 | | Average Hourly Capacity (Called Rate) at Core 30 Airports | 13 | | Average Daily Capacity (ADC) - Based on Called Rates at Core 30 Airports | 14 | | Section 3. NAS Delay, Diversions, Go-Arounds, and Cancellations | 15 | | Counts of NAS Delay at Core 30 Airports | 16 | | Delays by Category | 17 | | Total Cost of Delay | 17 | | Diversions at Core 30 Airports | 18 | | Go-Arounds at Core 30 Airports | 19 | | Cancellations at Core 30 Airports | 20 | | Section 4. Traffic Management Initiatives | 21 | | Ground Delay Programs at Core 30 Airports | 22 | | Ground Stops at Core 30 Airports | 23 | | Airspace Flow Programs by Center | 24 | | Holdings by Center | 25 | | Section 5. Safety Metrics | 26 | | Runway Incursions and Surface Incidents at Core 30 Airports | 27 | | Incursions by Type at Core 30 Airports, FY2018 | 28 | | Loss of Standard Separation Count, by Center | 29 | |--|----| | Section 6. Other ATO Topics | 30 | | Flight Service Stations | 31 | | FAA Flight Services | 32 | | Commercial Space Launch Activity | 33 | | Appendix. Facility Codes | 34 | | Glossary of Terms | 35 | | Acknowledgements | 40 | #### Introduction Air Traffic By the Numbers, or the ATO Fact Book, is a source book that contains U.S. airport and air traffic control operations and performance annual data from the Federal Aviation Administration (FAA). It also includes information on passengers, runway incursions, commercial space launch activity, the economic impact of aviation, and the like. The Fact Book, produced by the Office of Performance Analysis, Air Traffic Organization (ATO) of the FAA, is updated annually, with data now current to FY2018. This particular document represents the third edition of Air Traffic By the Numbers; two previous editions appeared in August 2017 and November 2018. Organization of the *Fact Book* is unchanged from last year. Section 1 includes some overall Air Traffic Management statistics. NAS Demand and Efficiency measures appear in Section 2. New Delay, Diversion, Go-Around, and Cancellation information follow in Section 3. In Section 4 are the latest data on the impact of various Traffic Management Initiatives (TMI). Updated FY2018 Safety Metric results are reported in Section 5. Other ATO Topics of interest are available in Section 6. Some air traffic-related results for FY2018 show: - The number of air traffic controllers rose by 1.5 percent, to 14,695 (in Section 1). - The number of pilot certificates increased by 3.9 percent, to 633,316 (Section 1). - The number of passengers flown by air carriers increased by 4.8 percent, to 1 billion (Section 1). - IFR flights in the U.S. rose by 2 percent, to 16.1 million (Section 1). - At any giving minute during peak operational times, almost 5,400 flights were en route in U.S. airspace (Section 2). - Core 30 airport operations rose by 1.8 percent, to 13 million; operations handled by stand-alone TRACONS and Centers rose by 3.2 and 2.3 percent, respectively (Section 2). Further, at Core 30 airports, we find: - Flight delays fell by 9 percent, to 260,325 (Section 3). - Flight diversions rose by 12.1 percent, to 18,010 (Section 3). - Cancellations declined by 3.4 percent to 101,303 (Section 3). - Runway incursions and airport surface incidents fell by 22.7 percent, to 395 (Section 5). Some new items are included. First, we now show the number of pilot certificates by year. According to this data, the number of pilot certificates increased by 3.9 percent and the number of remote (or drone) pilot certificates rose by 53.7 percent in 2018 (Section 1). Second, additional years of total IFR flight data are now available. This series now begins in FY2005, instead of FY2009 (Section 1). Our work on this publication benefited from the contributions from many offices and individuals throughout the Air Traffic Organization and the Federal Aviation Administration. We thank everyone who participated in this effort. System Events and Analysis Group (AJR-G3) Office of Performance Analysis System Operations Services Air Traffic Organization Federal Aviation Administration U.S. Department of Transportation June 2019 ## **Air Traffic Organization Leadership** ## www.faa.gov/about/office org/headquarters offices/ato/leadership #### ARTCC Airspace Area (x 1,000 square miles) ZSE ZMP 380 261 ZLC 416 ZBW ZAU 155 ZOB 89 ZNY 135 101 ZDV 266 ŽNY ZID 93 ZOA ZKC 177 135 ZDC 124 178 ZLA 179 ZME ZTL ZAB ZFW *1*41 122 236 163 ZJX 193 ZHU ZMA 129 Section 1. Air Traffic Management System Overview for FY2018 | ATO Program and Financing | \$7.5 | |---|-------------| | Operations Budget Estimate (in \$billions) (FY2019) Flights Handled | | | Scheduled | 10,170,000 | | Unscheduled | 5,952,000 | | Total | 16,122,000 | | Airspace (in millions of sq mi) | 10,122,000 | | Oceanic | 24.1 | | Domestic | 5.3 | | Total | 29.4 | | Airports | 25.4 | | Public Airports | 5,092 | | Private Airports | 14,530 | | Total | 19,622 | | ATC Towers | | | Federal | 264 | | Contract | 254 | | Total | 518 | | TRACONs | | | Stand-Alone | 25 | | Combined ATC Towers | 129 | | Total | 154 | | En Route Centers & CCFs | | | ARTCC | 21 | | CCF | 4 | | Total | 25 | | NAVAIDS | 13,157 | | Alaska Weather Cameras | 233 | | Controllers | 14,695 | | GA Aircraft (CY2017) | | | Fixed Wing | 167,100 | | Rotorcraft | 10,500 | | Experimental/Lightcraft/Other | 34,200 | | Total | 211,800 | | GA Flight Hours (CY2017) | 25,212,000 | #### Sources: ATO Program and Financing: U.S. Dept. of Transportation, Budget Estimates: FY219, Federal Aviation Administration, p. 2. Flights Handled: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), March 7, 2018; Innovata, Flight Schedule Database, accessed March 7, 2019. Airspace: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G). Airports and NAVAIDS: Federal Aviation Administration, Office of Communications (AOC), <u>Administrator's Fact Book</u>, December 2018. https://www.faa.gov/news/media/2018 Administrators Fact Book.pdf ATC Towers and En Route Centers & CCFs: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), Operations Network (OPSNET), Facility Information, accessed March 8, 2019; Federal Aviation Administration, Office of Communications (AOC), Administrator's Fact Book, December 2018. TRACONs: Federal Aviation Administration, Air Traffic Organization, Air Traffic Services (AJT), Terminal Radar Approach Control Facilities (TRACON), March 30, 2016. https://www.faa.gov/about/office_org/headquarters_offices/ato/service_units/air_traffic_services/tracon/; Air Traffic Services (AJT), Federal Aviation Administration, Email communication, April 17, 2018 and December 14, 2018. Alaska Weather Cameras: Federal Aviation Administration, Air Traffic Organization, Aviation Weather & Aeronautical Services (AJM-33), FAA Aviation Weather Cameras, accessed March 7, 2019. https://avcams.faa.gov/sitelist.php **Controllers**: Federal Aviation Administration, Office of Finance and Management, Data Analysis and Reporting Services Branch (ABP-230), <u>Air Traffic Controller and Academy Movement Report - September FY2018</u>, October 17, 2018. **GA Aircraft** and **GA Flight Hours**: Federal Aviation Administration, Aviation Safety (AVS), <u>General Aviation and Part 135 Activity Surveys – CY2017</u>, Tables 1.1 and 1.3, March 21, 2019. https://www.faa.gov/data_research/aviation_data_statistics/general_aviation/ ## Class B Airspaces (Airspace around Busiest US Airports) Note: Airspaces accurately represented for coverage area ## Air Traffic Controllers As of the end of FY2018, the FAA air traffic controller total was 14,695, an increase from 14,481 at the end of FY2017. | | FY2017 | FY2018 | |--|--------|--------| | Academy Graduate (AG) | 883
| 980 | | Developmental (D1) | 204 | 220 | | Developmental (D2) | 640 | 700 | | Developmental (D3) | 533 | 582 | | Certified Professional (CPC) | 10,544 | 10,483 | | Certified Professional in training (CPCIT) | 1,205 | 1,320 | | Controllers | 14,009 | 14,285 | | Academy | 472 | 410 | | Total Headcount | 14,481 | 14,695 | At Core 30 airports, Miami (MIA), Charlotte (CLT), and Philadelphia (PHL) report large headcounts because these are combined ATCT TRACONs. LAX had the highest net gain of controllers at seventeen, while LAS had the highest net loss at eight. (See, the Appendix for explanations of the Core 30 airport codes.) Source: Federal Aviation Administration, Office of Finance and Management, Data Analysis and Reporting Services Branch (ABP-230), <u>Air Traffic Controller and Academy Movement Report - September FY2018</u>, October 17, 2018. ## **Pilot Certificates** The table below shows the number of pilot certificates held by age group (upper panel below) and by year (lower panel). The upper panel illustrates that student, commercial, and remote pilots tend to be younger, while airline transport pilots tend to be older. The lower panel informs us that the number of total active pilot certificates held in the U.S. increased by 3.9 percent, from 609,306 in 2017 to 633,316 in 2018, mainly due to an increase in student pilot certificates from 149,121 to 167,804. Further, the number of remote (or drone) pilot certifications (which began in August 2016) increased by 53.7 percent, from 69,166 in 2017 to 106,321 in 2018. (Note, the pilot total does not include flight instructors and remote pilots.) # Estimated Active Pilot Certificates Held by Category and Age Group of Holder, as of December 31, 2018 | | Type of Pilot Certificates | | | | | | | Certified | | |-----------------|----------------------------|---------|-------|-------------------|---------------|---------------|----------------------------|----------------------------|--------------------| | By Age
Group | Total | Student | Sport | Recre-
ational | Private
1/ | Commercial 1/ | Airline
Transport
1/ | Flight
Instructor
2/ | Remote
Pilot 2/ | | Total | 633,316 | 167,804 | 6,246 | 147 | 175,771 | 115,776 | 167,572 | 108,564 | 106,321 | | 14-15 | 294 | 294 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 16-19 | 16,932 | 13,150 | 10 | 0 | 3,570 | 202 | 0 | 47 | 1,348 | | 20-24 | 63,652 | 35,695 | 103 | 11 | 15,849 | 11,047 | 947 | 4,365 | 7,383 | | 25-29 | 72,472 | 35,699 | 175 | 17 | 13,517 | 17,738 | 5,326 | 8,092 | 12,982 | | 30-34 | 61,369 | 24,487 | 249 | 13 | 13,047 | 12,362 | 11,211 | 11,488 | 15,044 | | 35-39 | 57,068 | 17,231 | 276 | 8 | 12,643 | 9,828 | 17,082 | 13,090 | 14,287 | | 40-44 | 48,850 | 10,930 | 298 | 10 | 12,059 | 7,523 | 18,030 | 11,070 | 11,978 | | 45-49 | 49,234 | 7,857 | 383 | 7 | 12,189 | 7,347 | 21,451 | 11,557 | 11,349 | | 50-54 | 55,024 | 6,944 | 643 | 8 | 14,761 | 7,756 | 24,912 | 10,899 | 9,648 | | 55-59 | 60,437 | 6,127 | 844 | 13 | 19,092 | 8,760 | 25,601 | 10,047 | 8,598 | | 60-64 | 55,947 | 4,266 | 1,053 | 16 | 20,898 | 9,127 | 20,587 | 8,986 | 6,744 | | 65-69 | 39,805 | 2,668 | 929 | 25 | 17,184 | 8,304 | 10,695 | 7,462 | 4,050 | | 70-74 | 28,083 | 1,536 | 684 | 10 | 11,572 | 7,740 | 6,541 | 6,197 | 2,089 | | 75-79 | 14,961 | 648 | 393 | 7 | 6,023 | 4,671 | 3,219 | 3,260 | 616 | | 80 & over | 9,188 | 272 | 206 | 2 | 3,367 | 3,371 | 1,970 | 2,004 | 205 | | By Year | | | | | | | | | | |---------|---------|---------|-------|-----|---------|---------|---------|---------|---------| | 2015 | 590,038 | 122,729 | 5,482 | 191 | 186,786 | 116,291 | 158,559 | 102,628 | N/Ap | | 2016 | 584,361 | 128,501 | 5,889 | 178 | 174,517 | 112,056 | 163,220 | 104,382 | 20,362 | | 2017 | 609,306 | 149,121 | 6,097 | 157 | 174,516 | 114,186 | 165,228 | 106,692 | 69,166 | | 2018 | 633,316 | 167,804 | 6,246 | 147 | 175,771 | 115,776 | 167,572 | 108,564 | 106,321 | ^{1/} Includes pilots with an airplane and/or a helicopter and/or a glider and/or a gyroplane certificate. Pilots with multiple ratings are reported under highest rating. For example a pilot with a private helicopter and commercial airplane certificates are reported in the commercial category. Source: Federal Aviation Administration, Office of Aviation Policy and Plans (APO), <u>U.S. Civil Airmen Statistics</u>, <u>2018</u>, Table 12. https://www.faa.gov/data_research/aviation_data_statistics/civil_airmen_statistics/ ^{2/} Not included in total active pilots. N/Ap Not applicable. #### Commercial Flight and Available Seat Mile (ASM) Trends Since FY2009, there has been a reduction in scheduled commercial flights but an increase in available seat miles (ASMs). Note that the number of commercial flights are recovering in more recent years. ASMs are a measure of passenger capacity by air carriers. It is computed by multiplying the number of seats on an aircraft by the stage length of the flight. In recent years, airlines have reduced the number of smaller aircraft and increased operations of larger aircraft. Also, the average stage length has increased. Both these factors increase total passenger capacity. Over FY2009-FY2018, data from the Bureau of Transportation Statistics show the number of commercial flights fell by 0.9 percent to 10.9 million in FY2018, but is recovering in more recent years. The number of passengers rose by 28.3 percent to 1,018.3 million, reflecting impacts of rising load factors and aircraft size. During the same period, RPMs and ASMs rose by 44.7 and 37.6 percent, respectively, indicating rising stage lengths and load factors. The table below shows passenger statistics for the two most recent fiscal years. Source: U.S. Dept. of Transportation, Bureau of Transportation Statistics, T100 Segment Data, March 4, 2019. | Passenger Statistics | | | | | | |-------------------------------------|-------------|---------------|--|--|--| | FY2017 FY2018 | | | | | | | Yearly Passengers | 971,794,148 | 1,018,339,442 | | | | | Average Daily Passengers | 2,662,450 | 2,789,971 | | | | | Revenue Passenger Miles (trillions) | 1.43 | 1.50 | | | | | Available Seat Miles (trillions) | 1.74 | 1.82 | | | | | Passenger Load Factor (%) | 82.14% | 82.70% | | | | | Economic Impact of Civil Aviation | | | | | | |---|------------|------------|--|--|--| | CY2013 CY2014* | | | | | | | Aviation in US generates # jobs | 10,139,000 | 10,589,000 | | | | | Earnings of (billions) | \$427.00 | \$446.80 | | | | | Aviation contributes annually (trillions) | \$1.55 | \$1.62 | | | | | Constitutes % of GDP | 5.1% | 5.1% | | | | ^{*}Estimates for more recent years are not yet available. Sources: U.S. Dept. of Transportation, Bureau of Transportation Statistics, <u>T100 Segment Data</u>, March 4, 2019; Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), <u>Economic Impact of Civil Aviation on the U.S. Economy</u>, November 2016. https://www.faa.gov/air_traffic/publications/media/2016-economic-impact-report_FINAL.pdf ## Instrument Flight Rule (IFR) and Visual Flight Rule (VFR)* Flights across the NAS Office of Performance Analysis (AJR-G) data show the number of IFR flights rose by 2 percent to 16.1 million, and the number of VFR flights rose by 4.1 percent in FY2018. As the accompanying graph attests, the numbers of IFR and VFR flights fell following the end of the recession and have since been recovering. ^{*}Note: OPSNET reports VFR activity as total operations (arrivals + departures). Total VFR flights are approximated by dividing total operations by 2. Annual total numbers of IFR and VFR flights also appear in the table below. | Year | IFR Flights | VFR Flights | |------|-------------|---------------| | FY05 | 18,645,898 | 13,795,861 | | FY06 | 18,066,360 | 13,378,426 | | FY07 | 17,970,314 | 13,448,515 | | FY08 | 17,908,487 | 12,812,585 ** | | FY09 | 16,428,893 | 11,480,136 | | FY10 | 16,522,406 | 10,815,975 | | FY11 | 15,992,536 | 10,581,301 | | FY12 | 15,760,241 | 10,714,777 | | FY13 | 15,576,396 | 10,574,201 | | FY14 | 15,546,452 | 10,506,576 | | FY15 | 15,782,675 | 10,455,324 ** | | FY16 | 15,724,478 | 10,416,280 ** | | FY17 | 15,800,679 | 10,415,828 ** | | FY18 | 16,122,488 | 10,843,622 ** | ^{**}Revised due to recent revisions in the OPSNET source data. Source: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), January 15, 2020. ## Section 2. Demand and Efficiency in the NAS The NAS is composed of 518 airport towers, 154 terminal radar control (TRACON) facilities (25 stand-alone and 129 combined ATCT), and 25 control centers (21 air route traffic control centers (ARTCC) and 4 combined control facilities (CCF)). TRACONs handle descending flights received from a center or ascending flights received from an ATC tower (see figure below). Of the 154 TRACONs in the NAS, 129 of them are combined such that the TRACON exists in the same location as the ATC tower. Such facilities include the Miami, Charlotte, and El Paso towers. Centers handle all en route flights operating on Instrument Flight Rule (IFR) flight plans. Centers receive flights from or hand off flights to other centers throughout the flight's en route phase of operation. They also receive flights or hand off flights to TRACONs when flights enter or exit the en route phase of operation. The report reveals the demand observed at some of the busiest facilities, represented by the Core 30 airport towers, the 25 stand-alone TRACONs, and all 25 centers (which include 4 CCFs). Efficiency is also reported based on the following metrics: **Number of Flights at Any Given Minute** **Average Hourly Capacity** **Average Daily Capacity** **Average Number of Level-Offs** Average Level Flight Distance from TOD to Arrival # Number of IFR Flights at Any Given Minute during Peak Operational Times 5,000 Flights Traffic flow management system (TFMS) flight data were used to determine the number of flights en route every
minute of the day and by U.S. time zone on July 26, 2018. Peak operational times in the NAS range between 1500 GMT and 2200 GMT. During peak operational times in the NAS on that day, there were approximately **5,400** flights en route in the NAS every minute. The figure below shows the average number of flights en route per minute and flights under air traffic control within a time zone. The Eastern Time zone has the largest share of flights in the NAS on average and, in this analysis, also includes flights under air traffic control from Puerto Rico and Bermuda. The Pacific Time Zone category includes all west coast air traffic as well as oceanic operations controlled by Oakland center (ZOA), including Hawaii and Guam. Source: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), <u>Traffic Flow Management System (TFMS)</u>, March 5, 2019. #### Core 30 Airport Tower Operations Airport operations are the sum of the number of airport arrivals and departures. Airport traffic controllers handle such operations. Each flight has a departure and arrival, meaning each flight has two airport operations. In FY2018, Core 30 airport operation numbers from OPSNET rose by 1.8 percent, from 12,782,513 to 13,018,200. Below are airport tower operations for each Core 30 airport for FY2017 and FY2018. Chicago O'Hare (ORD), Atlanta (ATL), and Los Angeles (LAX) experienced the highest number of operations, each with operations above 700,000. Operations at each of these three airports rose. (See, the Appendix for explanations of the Core 30 airport codes.) | Total Core 30 Airport Operations | | | | | | |----------------------------------|------------|------------|------|--|--| | FY14-18 Avg FY17 FY18 %Change | | | | | | | 12,727,918 | 12,782,513 | 13,018,200 | 1.8% | | | | | | FY14-18 | | | |---------|-------|---------|---------|---------| | Airport | Rank* | Avg | FY17 | FY18 | | ATL | 2 | 885,310 | 884,734 | 889,724 | | BOS | 14 | 391,820 | 400,740 | 422,997 | | BWI | 26 | 253,043 | 257,525 | 267,692 | | CLT | 6 | 547,626 | 552,055 | 547,705 | | DCA | 25 | 295,755 | 298,125 | 297,535 | | DEN | 5 | 574,894 | 584,240 | 594,522 | | DFW | 4 | 670,745 | 655,525 | 663,524 | | DTW | 17 | 392,192 | 393,713 | 394,807 | | EWR | 11 | 427,414 | 441,039 | 450,711 | | FLL | 22 | 290,421 | 305,531 | 329,874 | | HNL | 23 | 310,379 | 312,300 | 311,212 | | IAD | 24 | 300,928 | 293,860 | 300,947 | | IAH | 9 | 481,203 | 452,158 | 462,645 | | JFK | 10 | 447,531 | 454,199 | 456,377 | | LAS | 7 | 531,533 | 543,665 | 537,411 | | | | FY14-18 | | | |---------|-------|---------|---------|---------| | Airport | Rank* | Avg | FY17 | FY18 | | LAX | 3 | 675,343 | 702,912 | 706,513 | | LGA | 19 | 369,741 | 366,247 | 367,937 | | MCO | 20 | 322,273 | 332,454 | 349,275 | | MDW | 27 | 250,437 | 251,692 | 245,178 | | MEM | 28 | 222,438 | 222,271 | 225,357 | | MIA | 15 | 410,721 | 408,842 | 417,902 | | MSP | 16 | 411,795 | 415,406 | 409,982 | | ORD | 1 | 877,009 | 859,271 | 893,497 | | PHL | 18 | 396,438 | 371,901 | 375,311 | | PHX | 13 | 434,928 | 432,025 | 431,397 | | SAN | 29 | 201,267 | 205,017 | 221,821 | | SEA | 12 | 392,005 | 414,009 | 433,778 | | SFO | 8 | 446,974 | 453,397 | 473,148 | | SLC | 21 | 323,820 | 325,093 | 335,267 | | TPA | 30 | 191,935 | 192,567 | 204,154 | Source: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), <u>Operations Network (OPSNET)</u>, January 31, 2019. ^{*}Ranked by FY18 operations. ## Stand-Alone Terminal Radar Control (TRACON) Facilities TRACON operations are the count of IFR and VFR itinerant operations passed to and from area airports or centers, including overflights through TRACON airspace. In FY2018, among the 25 stand-alone TRACONs, operations rose by 3.2 percent, from 19.3 million in FY2017 to 20.0 million in FY2018. Below are operation counts for each of the 25 stand-alone TRACONs for FY2017 and FY2018. Southern California (SCT), New York (N90), and Northern California (NCT) had the highest number of operations, each with operations above 1.6 million. Operations at Southern and Northern California grew, while New York operations fell. (See, the Appendix for explanations of the TRACON facility codes.) | Total Stand-Alone TRACON Operations | | | | | | |-------------------------------------|------------|------------|------|--|--| | FY14-18 Avg FY17 FY18 %Change | | | | | | | 19,187,185 | 19,345,882 | 19,964,693 | 3.2% | | | | | | FY14-18 | | | |--------|-------|-----------|-----------|-----------| | TRACON | Rank* | Avg | FY17 | FY18 | | A11 | 22 | 271,794 | 267,751 | 277,054 | | A80 | 7 | 1,186,514 | 1,193,926 | 1,208,683 | | A90 | 10 | 656,159 | 649,110 | 780,137 | | C90 | 5 | 1,256,948 | 1,255,922 | 1,285,189 | | D01 | 9 | 834,160 | 850,930 | 884,283 | | D10 | 6 | 1,203,136 | 1,202,735 | 1,246,057 | | D21 | 15 | 522,805 | 523,154 | 532,512 | | F11 | 11 | 668,901 | 692,938 | 719,056 | | 190 | 8 | 930,411 | 903,379 | 948,029 | | L30 | 14 | 596,760 | 609,118 | 597,930 | | M03 | 21 | 293,060 | 297,172 | 297,455 | | M98 | 16 | 527,787 | 530,741 | 527,669 | | N90 | 2 | 1,920,039 | 1,953,663 | 1,949,918 | | | | FY14-18 | | | |--------|-------|-----------|-----------|-----------| | TRACON | Rank* | Avg | FY17 | FY18 | | NCT | 3 | 1,600,940 | 1,607,203 | 1,699,904 | | P31 | 20 | 295,601 | 298,804 | 300,153 | | P50 | 12 | 680,812 | 699,983 | 714,858 | | P80 | 18 | 313,184 | 312,791 | 340,851 | | PCT | 4 | 1,405,816 | 1,378,247 | 1,395,390 | | R90 | 23 | 205,792 | 207,429 | 207,008 | | S46 | 13 | 563,657 | 587,978 | 620,734 | | S56 | 17 | 425,228 | 431,241 | 461,517 | | SCT | 1 | 2,124,339 | 2,176,421 | 2,262,881 | | T75 | 19 | 311,087 | 322,354 | 315,881 | | U90 | 25 | 190,089 | 191,046 | 190,962 | | Y90 | 24 | 202,168 | 201,846 | 200,582 | | | | | | | Source: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), <u>Operations</u> Network (OPSNET), January 31, 2019. ^{*}Ranked by FY2018 operations. ## Air Route Traffic Control Centers (ARTCC) and Combined Control Facilities (CCF) ARTCC or en route operations are the count of IFR and VFR itinerant operations passing to and from a TRACON to a center, or from one center to another center, or from a center to a TRACON. It includes U.S. overflights and oceanic traffic through center air space that do not arrive at or depart from U.S. territory. In FY2018, en route operation numbers for the 21 ARTCC and 3 CCFs rose by 2.3 percent, from 43.9 to 44.9 million. Below are operation counts by center for FY2017 and FY2018. Atlanta (ZTL), New York (ZNY), DC (ZDC), and Jacksonville (ZJX) reported the highest number of operations, each with more than 2.5 million. (See, the Appendix for explanations of the ARTCC and CCF codes.) | Total ARTCC & CCF Operations | | | | | |-------------------------------|------------|------------|------|--| | FY14-18 Avg FY17 FY18 %Change | | | | | | 43,046,524 | 43,857,291 | 44,880,166 | 2.3% | | | | | FY14-18 | | | |--------|--------|-----------|-----------|-----------| | Center | Rank** | Avg | FY17 | FY18 | | HCF | 22 | 477,161 | 471,946 | 468,112 | | ZAB | 17 | 1,547,142 | 1,566,140 | 1,622,152 | | ZAN | 21 | 589,627 | 595,686 | 639,323 | | ZAU | 5 | 2,372,603 | 2,422,857 | 2,477,119 | | ZBW | 18 | 1,518,257 | 1,545,695 | 1,600,563 | | ZDC | 3 | 2,495,335 | 2,527,500 | 2,587,988 | | ZDV | 14 | 1,769,852 | 1,819,597 | 1,875,544 | | ZFW | 8 | 2,288,959 | 2,308,606 | 2,363,877 | | ZHU | 9 | 2,255,113 | 2,250,740 | 2,325,064 | | ZID | 12 | 2,020,186 | 2,068,296 | 2,117,531 | | ZJX | 4 | 2,391,081 | 2,485,788 | 2,563,215 | | ZKC | 15 | 1,762,368 | 1,792,081 | 1,824,270 | | | | FY14-18 | | | |--------|--------|-----------|-----------|-----------| | Center | Rank** | Avg | FY17 | FY18 | | ZLA | 10 | 2,199,832 | 2,240,289 | 2,308,125 | | ZLC | 19 | 1,392,813 | 1,429,054 | 1,469,792 | | ZMA | 7 | 2,494,148 | 2,480,528 | 2,451,898 | | ZME | 11 | 2,091,211 | 2,131,376 | 2,202,717 | | ZMP | 13 | 1,947,374 | 1,977,176 | 2,019,408 | | ZNY | 2 | 2,694,060 | 2,706,705 | 2,718,612 | | ZOA | 16 | 1,651,093 | 1,734,144 | 1,802,863 | | ZOB | 6 | 2,374,333 | 2,415,492 | 2,459,487 | | ZSE | 20 | 1,159,611 | 1,206,438 | 1,252,613 | | ZSU | 23 | 301,988 | 304,548 | 289,940 | | ZTL | 1 | 2,991,713 | 3,101,809 | 3,177,291 | | ZUA | 24 | 260,663 | 274,800 | 262,662 | Source: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), <u>Operations Network (OPSNET)</u>, February 1, 2019. ^{*}Data for CCF JCF are not available. ^{**}Ranked by FY2018 operations. ## Average Hourly Capacity (Called Rate) at Core 30 Airports In general, airport capacity is determined by its runways and surrounding airspace. For the purpose of this report, capacity is represented by an airport's called rates for reportable hours. In FY2018, ASPM data for the Core 30 airports show that the highest average hourly called rates are at Atlanta (ATL), Denver (DEN), and Chicago O'Hare (ORD). Each had an average called rate of over 200 operations per hour. The highest increases occurred at Boston (BOS) and Salt Lake City (SLC) (up 5.5 percent). (See, the Appendix for explanations of the Core 30 airport codes.) | AHC Across All Core 30 Airports | | | | | |---------------------------------|-------|-------|-------|--| | FY14-18 Avg FY17 FY18 %Change | | | | | | 3,679 | 3,716 | 3,713 | -0.1% | | | | | FY14-18 | | | |---------|-------|---------|------|------| | Airport | Rank* | Avg | FY17 | FY18 | | ATL | 1 | 228 | 232 | 228 | | BOS | 24 | 85 | 83 | 88 | | BWI | 28 | 66 | 70 | 68 | | CLT | 8 | 154 | 152 | 151 | | DCA | 29 | 66 | 67 | 66 | | DEN | 2 | 208 | 216 | 212 | | DFW | 4 | 189 | 193 | 187 | | DTW | 7 | 153 | 163 | 156 | | EWR | 25 | 79 | 80 | 79 | | FLL | 19 | 89 | 103 | 103 | | HNL | 17 | 110 | 113 | 111 | | IAD | 12 | 135 | 135 | 133 | | IAH | 5 | 161 | 159 | 158 | | JFK | 22 | 88 | 88 | 89 | | LAS | 18 | 105 | 105 | 105 | | | | FY14-18 | |
| |---------|-------|---------|------|------| | Airport | Rank* | Avg | FY17 | FY18 | | LAX | 13 | 131 | 128 | 131 | | LGA | 26 | 73 | 73 | 73 | | MCO | 6 | 144 | 151 | 157 | | MDW | 27 | 65 | 68 | 70 | | MEM | 9 | 151 | 146 | 150 | | MIA | 14 | 127 | 128 | 128 | | MSP | 10 | 144 | 144 | 145 | | ORD | 3 | 207 | 212 | 210 | | PHL | 20 | 101 | 103 | 99 | | PHX | 15 | 132 | 129 | 128 | | SAN | 30 | 48 | 47 | 48 | | SEA | 23 | 87 | 87 | 89 | | SFO | 21 | 93 | 94 | 95 | | SLC | 11 | 141 | 128 | 135 | | TPA | 16 | 120 | 122 | 120 | Source: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), <u>Aviation System Performance Metrics (ASPM)</u>, March 6, 2019. ^{*}Ranked by FY2018 call rates. #### Average Daily Capacity (ADC) - Based on Called Rates at Core 30 Airports In general, airport capacity is determined by its runways and surrounding airspace. For the purposes of this report, capacity is represented by the airport's called rates for reportable hours. ADC is the ATO's official tracking method for determining an airport's capacity during a day. In FY2018, ASPM data for the Core 30 airports show that the highest ADCs are found at Atlanta (ATL), Memphis (MEM), Denver (DEN), and Chicago O'Hare (ORD); each with an average of over 3,000 operations per day. Note that ADC is larger for Memphis (MEM) than most other airports because all 24 hours are reportable there. (See, the Appendix for explanations of the Core 30 airport codes.) | ADC Across All Core 30 Airports | | | | | |---------------------------------|--------|--------|-------|--| | FY14-18 Avg FY17 FY18 %Change | | | | | | 60,001 | 60,569 | 60,537 | -0.1% | | | | | FY14-18 | | | |---------|-------|---------|-------|-------| | Airport | Rank* | Avg | FY17 | FY18 | | ATL | 1 | 3,646 | 3,706 | 3,645 | | BOS | 24 | 1,367 | 1,335 | 1,409 | | BWI | 26 | 1,123 | 1,185 | 1,159 | | CLT | 7 | 2,458 | 2,434 | 2,415 | | DCA | 29 | 1,055 | 1,072 | 1,063 | | DEN | 3 | 3,334 | 3,452 | 3,389 | | DFW | 5 | 2,831 | 2,893 | 2,810 | | DTW | 6 | 2,597 | 2,765 | 2,646 | | EWR | 25 | 1,351 | 1,353 | 1,351 | | FLL | 19 | 1,426 | 1,648 | 1,651 | | HNL | 17 | 1,871 | 1,923 | 1,894 | | IAD | 12 | 2,160 | 2,161 | 2,132 | | IAH | 8 | 2,419 | 2,385 | 2,375 | | JFK | 20 | 1,579 | 1,578 | 1,602 | | LAS | 18 | 1,682 | 1,674 | 1,682 | | | | FY14-18 | | | |---------|-------|---------|-------|-------| | Airport | Rank* | Avg | FY17 | FY18 | | LAX | 11 | 2,219 | 2,169 | 2,225 | | LGA | 28 | 1,090 | 1,092 | 1,099 | | MCO | 9 | 2,164 | 2,259 | 2,357 | | MDW | 27 | 1,033 | 1,081 | 1,124 | | MEM | 2 | 3,634 | 3,508 | 3,600 | | MIA | 13 | 2,035 | 2,044 | 2,052 | | MSP | 10 | 2,301 | 2,299 | 2,313 | | ORD | 4 | 3,312 | 3,394 | 3,363 | | PHL | 21 | 1,619 | 1,647 | 1,587 | | PHX | 15 | 1,974 | 1,930 | 1,914 | | SAN | 30 | 809 | 807 | 811 | | SEA | 23 | 1,390 | 1,395 | 1,417 | | SFO | 22 | 1,493 | 1,508 | 1,515 | | SLC | 14 | 2,115 | 1,919 | 2,025 | | TPA | 16 | 1,917 | 1,953 | 1,912 | Source: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), <u>Aviation System Performance Metrics (ASPM)</u>, March 6, 2019. ^{*}Ranked by FY2018 daily capacity. ## Section 3. NAS Delay, Diversions, Go-Arounds, and Cancellations Only flights departing from or arriving at their destination at least 15 minutes late are counted as a NAS system delay. The charts that appear below are based on OPSNET numbers, ATO's official source for delay data. Many factors contribute to delay, with weather is the most frequently cited reason. Delay imposes stress on the NAS, the air traffic controllers, passengers, and the economy. <u>Diversions</u> occur when a flight is routed to a different airport than its original destination. This occurs usually due to convective weather. Other less frequent reasons for diversions are medical emergencies, security, issues with the aircraft, or issues with passengers or crewmembers. <u>Go-Arounds</u> occur when an aircraft is on approach to the runway but suddenly aborts the landing. This occurs if there is a sudden shift in the wind, an obstruction on the runway, or possibly, the aircraft inadvertently overshooting the runway. Go-arounds result in the aircraft returning to the landing queue to attempt another landing. <u>Cancellations</u> can occur for numerous reasons either due to weather, extensive delays in the system, equipment issues, etc. Air carriers cancel their own flights in response to these issues. Since the three-hour tarmac rule was imposed after 2010, more flights have been cancelled. This increase in cancellations means reductions in the number of recorded delays. ## Counts of NAS Delay at Core 30 Airports For FY2018, OPSNET data show that the number of Core 30 airport departure delays of at least 15 minutes decreased 9 percent. In FY2017 and FY2018, there were 286,127 and 260,325 delays, respectively. According to the graph and table below, in FY2018, delays were highest at Newark (EWR), LaGuardia (LGA), San Francisco (SFO), and Chicago O'Hare (ORD) each with over 20,000 delays. Together these four airports accounted for one-half of all Core 30 airport delays. (See, the Appendix for explanations of the Core 30 airport codes.) | Core 30 Total Delay Counts | | | | | |-------------------------------|---------|---------|-------|--| | FY14-18 Avg FY17 FY18 %Change | | | | | | 235,345 | 286,127 | 260,325 | -9.0% | | | FY14-18 | | | | | |---------|-------|--------|--------|--------| | Airport | Rank* | Avg | FY17 | FY18 | | ATL | 12 | 7,063 | 5,985 | 6,973 | | BOS | 9 | 9,522 | 15,191 | 10,600 | | BWI | 21 | 715 | 326 | 933 | | CLT | 13 | 4,392 | 4,215 | 5,321 | | DCA | 14 | 5,459 | 5,975 | 5,038 | | DEN | 17 | 3,399 | 3,144 | 2,999 | | DFW | 10 | 6,023 | 6,903 | 9,612 | | DTW | 19 | 1,811 | 1,392 | 1,846 | | EWR | 1 | 30,176 | 43,426 | 43,244 | | FLL | 23 | 2,091 | 688 | 774 | | HNL | 30 | 47 | 70 | 30 | | IAD | 22 | 807 | 1,212 | 912 | | IAH | 15 | 3,744 | 2,799 | 3,902 | | JFK | 5 | 17,424 | 21,472 | 18,229 | | LAS | 16 | 5,126 | 5,907 | 3,862 | | FY14-18 | | | | | |---------|-------|--------|--------|--------| | Airport | Rank* | Avg | FY17 | FY18 | | LAX | 6 | 17,273 | 38,073 | 15,606 | | LGA | 2 | 38,927 | 44,182 | 34,922 | | MCO | 28 | 180 | 153 | 224 | | MDW | 26 | 917 | 694 | 271 | | MEM | 25 | 477 | 1,113 | 376 | | MIA | 18 | 2,245 | 2,186 | 2,328 | | MSP | 20 | 3,095 | 3,086 | 1,704 | | ORD | 4 | 22,853 | 13,180 | 23,539 | | PHL | 8 | 13,229 | 11,597 | 14,047 | | PHX | 11 | 5,031 | 7,146 | 9,218 | | SAN | 24 | 665 | 808 | 747 | | SEA | 7 | 6,269 | 9,386 | 14,072 | | SFO | 3 | 26,119 | 35,602 | 28,652 | | SLC | 27 | 182 | 187 | 244 | | TPA | 29 | 85 | 29 | 100 | Source: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), <u>Operations Network (OPSNET)</u>, February 25, 2019. ^{*}Ranked by number of FY2018 delays. #### **Delays by Category** The two charts below show the sources of delays at Core 30 airports by type of delay. Note: System impact delays are delays assigned to causal facilities in OPSNET, composed of TMI to delays, departure delays, and airborne delays. System impact delays are also the basis for delays by class and delays by cause in OPSNET. (http://aspmhelp.faa.gov/index.php/OPSNET_Reports: Definitions of Variables) Source: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), <u>Operations Network (OPSNET)</u>, February 25, 2019. ## **Total Cost of Delay** The total cost of flight delays is the sum of costs to airlines, passengers, lost demand, and indirect costs. Office of Performance Analysis estimates show in 2018, the cost of delayed flights increased by 6 percent, from \$26.6 to \$28.2 billion, an increase of \$1.6 billion. Most of this rise was due to an increase in the impact of delays on passengers, from \$14.8 to \$16.1 billion, a \$1.3 billion difference. Between 2012 and 2018, the annual total cost rose from \$19.2 to \$28.2 billion, an increase of \$9 billion. The cost to passengers accounted for \$6.4 billion of this increase. | \$Billions | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | |--------------------------|------|------|------|------|------|------|------| | Airlines ¹ | 5.7 | 6.0 | 5.8 | 5.8 | 5.6 | 6.4 | 6.4 | | Passengers ² | 9.7 | 11.0 | 10.5 | 13.3 | 13.3 | 14.8 | 16.1 | | Lost Demand ³ | 1.3 | 1.4 | 1.4 | 1.8 | 1.8 | 2.0 | 2.1 | | Indirect ⁴ | 2.5 | 2.7 | 2.6 | 3.1 | 3.0 | 3.4 | 3.6 | | Total | 19.2 | 21.1 | 20.3 | 24.0 | 23.7 | 26.6 | 28.2 | #### Notes: - 1. Airlines (cost of delay to airlines): Increased expenses for crew, fuel, maintenance, etc. - 2. **Passengers** (cost of delay to passengers): Time lost due to schedule buffer, delayed flights, flight cancellations, and missed connections. - 3. **Lost Demand** (cost of passenger decisions to avoid future air travel): Estimated welfare loss incurred by passengers who avoid future air travel as the result of delays. - 4. **Indirect** (indirect cost of delay): Other business sectors depend on air travel for transportation. Air travel delays impact these sectors by increasing costs in terms of dollars and time. Source: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), February 15, 2019. #### Diversions at Core 30 Airports The airports reported below are the original intended destinations for the diverted aircraft. Increases in the number of diversions can indicate capacity issues at the airport due to weather, construction, or volume. Over all Core 30 airports, ASPM data show the number of diversions rose by 12.1 percent in FY2018. Consistent with the graph and table below, there was an 88.5 percent increase in diversions for aircraft destined for Denver (DEN), a 63.8 percent increase at Seattle (SEA), and a 55.4 percent increase at Baltimore (BWI). (See, the Appendix
for explanations of the Core 30 airport codes.) | Core 30 Total Diversions | | | | | |-------------------------------|--------|--------|-------|--| | FY17-18 Avg FY17 FY18 %Change | | | | | | 17,826 | 16,061 | 18,010 | 12.1% | | | FY14-18 | | | | | |---------|-------|-------|-------|-------| | Airport | Rank* | Avg | FY17 | FY18 | | ATL | 3 | 1,066 | 1,007 | 1,077 | | BOS | 22 | 384 | 454 | 410 | | BWI | 23 | 332 | 242 | 376 | | CLT | 8 | 720 | 694 | 736 | | DCA | 13 | 482 | 417 | 568 | | DEN | 4 | 991 | 556 | 1,048 | | DFW | 2 | 1,508 | 1,192 | 1,368 | | DTW | 29 | 335 | 327 | 317 | | EWR | 5 | 655 | 704 | 797 | | FLL | 16 | 509 | 603 | 546 | | HNL | 30 | 40 | 30 | 121 | | IAD | 25 | 415 | 395 | 354 | | IAH | 6 | 956 | 774 | 745 | | JFK | 7 | 606 | 522 | 737 | | LAS | 14 | 519 | 480 | 553 | | FY14-18 | | | | | |---------|-------|-------|-------|-------| | Airport | Rank* | Avg | FY17 | FY18 | | LAX | 21 | 477 | 482 | 421 | | LGA | 9 | 800 | 903 | 683 | | MCO | 10 | 523 | 441 | 652 | | MDW | 18 | 653 | 614 | 535 | | MEM | 11 | 737 | 609 | 629 | | MIA | 17 | 697 | 616 | 543 | | MSP | 12 | 449 | 405 | 570 | | ORD | 1 | 1,274 | 1,162 | 1,435 | | PHL | 19 | 459 | 410 | 461 | | PHX | 15 | 535 | 451 | 550 | | SAN | 27 | 313 | 339 | 332 | | SEA | 24 | 289 | 218 | 357 | | SFO | 28 | 358 | 361 | 325 | | SLC | 20 | 394 | 373 | 428 | | TPA | 26 | 351 | 280 | 336 | | | | | | | Source: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), <u>Aviation System Performance Metrics (ASPM)</u>, March 4, 2019. ^{*}Ranked by number of FY2018 diversions. #### Go-Arounds at Core 30 Airports FY2017 and FY2018 go-arounds as a percent of arrivals at each Core 30 airport (except Honolulu) appear below. In FY2018, go-arounds at each Core 30 airport did not exceed 0.6 percent; average go-arounds across all Core 30 airports were 0.3 percent. For each year from, FY2014 to FY2018, go-arounds averaged 0.3 percent. These estimates are based from ASPM and CountOps data. (See, the Appendix for explanations of the Core 30 airport codes.) | | FY14-18 | | | |---------|---------|------|------| | Airport | Avg | FY17 | FY18 | | ATL | 0.2% | 0.5% | 0.6% | | BOS | 0.2% | 0.5% | 0.6% | | BWI | 0.4% | 0.6% | 0.5% | | CLT | 0.2% | 0.5% | 0.5% | | DCA | 0.5% | 0.4% | 0.5% | | DEN | 0.4% | 0.3% | 0.4% | | DFW | 0.2% | 0.4% | 0.4% | | DTW | 0.4% | 0.4% | 0.4% | | EWR | 0.2% | 0.5% | 0.4% | | FLL | 0.3% | 0.4% | 0.4% | | IAD | 0.2% | 0.4% | 0.4% | | IAH | 0.2% | 0.3% | 0.4% | | JFK | 0.4% | 0.4% | 0.4% | | LAS | 0.2% | 0.4% | 0.3% | | LAX | 0.2% | 0.4% | 0.3% | | | FY14-18 | | | |---------|---------|------|------| | Airport | Avg | FY17 | FY18 | | LGA | 0.5% | 0.3% | 0.3% | | мсо | 0.3% | 0.2% | 0.3% | | MDW | 0.4% | 0.3% | 0.3% | | MEM | 0.4% | 0.3% | 0.3% | | MIA | 0.4% | 0.3% | 0.3% | | MSP | 0.2% | 0.2% | 0.3% | | ORD | 0.3% | 0.2% | 0.3% | | PHL | 0.4% | 0.2% | 0.2% | | PHX | 0.2% | 0.2% | 0.2% | | SAN | 0.6% | 0.2% | 0.2% | | SEA | 0.2% | 0.3% | 0.2% | | SFO | 0.4% | 0.2% | 0.2% | | SLC | 0.4% | 0.2% | 0.2% | | TPA | 0.2% | 0.2% | 0.2% | | | | | | Sources: Go-arounds: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), <u>Aviation System Performance Metrics (ASPM)</u>, March 5, 2019; Arrivals: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), <u>CountOps</u>, March 5, 2019. ## Cancellations at Core 30 Airports Flight cancellation data come from ASPM. In FY2018, flight departure cancellations at Core 30 airports decreased 3.4 percent. As mentioned previously, cancellations may be due to weather, system delays, equipment issues, or other reasons. The graph and table below show flight cancellations at Core 30 airports for FY2017 and FY2018. The airports with the highest number of cancellations were Chicago O'Hare (ORD), LaGuardia (LGA), Newark (EWR), and Dallas-Fort Worth (DFW). Each had over 6,000 cancellations and together accounted for almost 33 percent of Core 30 airport cancellations. (See, the Appendix for explanations of the Core 30 airport codes.) | Core 30 Total Cancellations | | | | | |-------------------------------|---------|---------|-------|--| | FY14-18 Avg FY17 FY18 %Change | | | | | | 112,602 | 104,917 | 101,303 | -3.4% | | | | FY14-18 | | | |---------|---------|-------|-------| | Airport | Avg | FY17 | FY18 | | ATL | 4,751 | 5,355 | 4,305 | | BOS | 5,180 | 4,142 | 6,150 | | BWI | 2,312 | 2,398 | 2,802 | | CLT | 5,617 | 4,829 | 6,301 | | DCA | 4,949 | 3,797 | 4,780 | | DEN | 4,107 | 2,930 | 2,397 | | DFW | 7,530 | 4,611 | 6,711 | | DTW | 2,821 | 2,591 | 2,221 | | EWR | 7,183 | 6,216 | 7,163 | | FLL | 1,767 | 3,501 | 1,312 | | HNL | 443 | 325 | 432 | | IAD | 3,117 | 2,047 | 1,946 | | IAH | 4,343 | 6,312 | 2,060 | | JFK | 4,492 | 4,806 | 4,997 | | LAS | 1,587 | 1,951 | 1,239 | | | FY14-18 | | | |---------|---------|-------|--------| | Airport | Avg | FY17 | FY18 | | LAX | 3,253 | 3,380 | 2,465 | | LGA | 8,715 | 7,455 | 8,931 | | MCO | 1,992 | 3,530 | 1,773 | | MDW | 1,976 | 1,656 | 2,064 | | MEM | 2,272 | 1,892 | 2,031 | | MIA | 2,325 | 4,447 | 1,747 | | MSP | 2,186 | 1,693 | 2,056 | | ORD | 13,024 | 8,465 | 10,220 | | PHL | 6,694 | 5,035 | 6,667 | | PHX | 1,717 | 1,530 | 1,710 | | SAN | 1,082 | 1,177 | 928 | | SEA | 1,964 | 2,857 | 1,526 | | SFO | 3,413 | 3,804 | 2,810 | | SLC | 760 | 709 | 622 | | TPA | 1,030 | 1,476 | 937 | Source: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), <u>Aviation System Performance Metrics (ASPM)</u>, March 15, 2019. ## **Section 4. Traffic Management Initiatives** Traffic Management Initiatives (TMIs) are programs and tools that ATC may use to manage air traffic. These initiatives can take a number of forms, depending on the need and situation. Some TMIs are used to manage excess demand or a lowered acceptance rate at a particular airport. Other TMIs are used to manage traffic issues in the en route environment usually caused by convective weather. The TMIs reported in this report include: **Ground Delay Programs (GDP)** **Ground stops (GS)** **Airspace Flow Programs (AFP)** **Holdings** #### Ground Delay Programs at Core 30 Airports A ground delay program (GDP) is a TMI where aircraft are delayed at their departure airport in order to reconcile demand with capacity at their arrival airport. They are airport-specific, therefore, each GDP is reported for a particular airport. In FY2018, OPSNET data shows Newark (EWR), LaGuardia (LGA), and San Francisco (SFO) had the highest number of GDPs. Together, these three airports accounted for 45 percent of Core 30 GDPs. In FY2018, GDPs decreased by 14.8 percent across all Core 30 airports, from 1,276 to 1,087. (See, the Appendix for explanations of the Core 30 airport codes.) | Total Core 30 GDPs | | | | | |-------------------------------|-------|-------|--------|--| | FY14-18 Avg FY17 FY18 %Change | | | | | | 1,074 | 1,276 | 1,087 | -14.8% | | | | FY14-18 | | | |---------|---------|------|------| | Airport | Avg | FY17 | FY18 | | ATL | 17 | 11 | 22 | | BOS | 64 | 90 | 70 | | BWI | 4 | 0 | 12 | | CLT | 5 | 5 | 4 | | DCA | 17 | 15 | 24 | | DEN | 18 | 16 | 7 | | DFW | 16 | 14 | 28 | | DTW | 6 | 6 | 7 | | EWR | 150 | 221 | 206 | | FLL | 19 | 1 | 0 | | HNL | 0 | 0 | 0 | | IAD | 3 | 10 | 4 | | IAH | 16 | 10 | 17 | | JFK | 110 | 136 | 83 | | LAS | 18 | 23 | 10 | | | FY14-18 | | | |---------|---------|------|------| | Airport | Avg | FY17 | FY18 | | LAX | 58 | 136 | 23 | | LGA | 116 | 131 | 115 | | MCO | 0 | 0 | 0 | | MDW | 6 | 4 | 0 | | MEM | 7 | 18 | 0 | | MIA | 0 | 1 | 0 | | MSP | 34 | 10 | 8 | | ORD | 64 | 50 | 58 | | PHL | 72 | 63 | 71 | | PHX | 25 | 39 | 83 | | SAN | 2 | 4 | 2 | | SEA | 45 | 67 | 64 | | SFO | 179 | 195 | 168 | | SLC | 0 | 0 | 1 | | TPA | 0 | 0 | 0 | | | | | | Source: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), <u>Operations Network (OPSNET)</u>, March 15, 2019. ## Ground Stops at Core 30 Airports Ground stops are the most restrictive form of TMI because they hold all aircraft, within the scope of the ground stop, at their departure airports until conditions at the destination airport allow for their arrival. Ground stops only affect arrivals to a specific airport (not departures) and, like GDPs, are airport-specific. According to OPSNET data, in FY2018, Core 30 airports with the highest number of ground stops were Newark (EWR), LaGuardia (LGA), and Philadelphia (PHL). Ground stops increased by 6.5 percent across all Core 30 airports, from 1,583 to 1,686. (*See*, the Appendix for explanations of the Core 30 airport codes.) | Total Core 30 Ground Stops | | | | | |-------------------------------|-------|-------|------|--| | FY14-18 Avg FY17 FY18 %Change | | | | | | 1,506 | 1,583 | 1,686 | 6.5% | | | | FY14-18 | | | |---------|---------|------|------| | Airport | Avg | FY17 | FY18 | | ATL | 68 | 61 | 72 | | BOS | 54 | 85 | 53 | | BWI | 30 | 28 | 35 | | CLT | 54 | 42 | 59 | | DCA | 57 | 50 | 67 | | DEN | 68 | 51 | 65 | | DFW | 58 | 58 | 60 | | DTW | 42 | 32 | 36 | | EWR | 145 | 157 | 206 | | FLL | 15 | 16 | 14 | | HNL | 0 | 0 | 0 | | IAD | 33 | 25 | 39 | | IAH | 53 | 44 | 59 | | JFK | 104 | 142 | 106 | | LAS | 35 | 44 | 32 | | | FY14-18 | | | |---------|---------|------|------| | Airport | Avg | FY17 | FY18 | | LAX | 35 | 57 | 12 | | LGA | 167 | 169 | 182 | | MCO | 17 | 16 | 20 | | MDW | 36 | 21 | 34 | | MEM | 7 | 2 | 20 | | MIA | 16 | 21 | 12 | | MSP | 33 | 27 | 32 | | ORD | 109 | 98 | 116 | | PHL | 125 | 103 | 169 | | PHX | 14 | 17 | 17 | | SAN | 11 | 10 | 6 | | SEA | 32 | 47 | 63 | | SFO | 76 | 78 | 80 | | SLC | 5 | 1 | 9 | | TPA | 6 | 6 | 11 | Source: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), <u>Operations Network (OPSNET)</u>, March 15, 2019. #### Airspace Flow Programs by Center Imagine a line drawn in space in association with a constraint, usually
convective weather. Under an airspace flow program, any flights filed that cross the line (usually only in one direction) are assigned an expected departure clearance time (EDCT), to ensure that it arrives at the line, or "boundary," at a time when it can be accommodated. In FY2018, there were 145 airspace flow programs imposed by air traffic managers versus 164 in FY2017, a decrease of 11.6 percent. Over the five years from FY2014 to FY2018, the number of airspace flow programs averaged 171 per year. The graph and table below show airspace flow programs by ARTCC. In FY2018 airspace flow programs mainly affected DC (ZDC), Cleveland (ZOB), Houston (ZHU), and Jacksonville (ZJX). These estimates are based on National Traffic Management Log (NTML) data. (See, the Appendix for explanations of the ARTCC and CCF codes.) ^{*} Data for CCF JCF are not available. | Total Centers Air Flow Programs | | | | | | |---------------------------------|--|--|--|--|--| | FY14-18 Avg FY17 FY18 %Change | | | | | | | 171 164 145 -11.6% | | | | | | | | FY14-18 | | | |--------|---------|------|------| | Center | Avg | FY17 | FY18 | | HCF | 0 | 0 | 0 | | ZAB | 1 | 0 | 2 | | ZAN | 0 | 0 | 0 | | ZAU | 6 | 0 | 0 | | ZBW | 1 | 0 | 0 | | ZDC | 24 | 20 | 48 | | ZDV | 4 | 9 | 0 | | ZFW | 3 | 0 | 1 | | ZHU | 40 | 37 | 30 | | ZID | 2 | 1 | 8 | | ZJX | 20 | 29 | 12 | | ZKC | 1 | 0 | 1 | | | FY14-18 | | | |--------|---------|------|------| | Center | Avg | FY17 | FY18 | | ZLA | 5 | 24 | 0 | | ZLC | 0 | 0 | 0 | | ZMA | 38 | 19 | 8 | | ZME | 0 | 0 | 0 | | ZMP | 0 | 1 | 0 | | ZNY | 5 | 3 | 1 | | ZOA | 0 | 0 | 0 | | ZOB | 22 | 20 | 34 | | ZSE | 0 | 0 | 0 | | ZSU | 0 | 1 | 0 | | ZTL | 0 | 0 | 0 | | ZUA | 0 | 0 | 0 | Source: Federal Aviation Administration, Air Traffic Organization, Technical Operations (AJW), <u>National Traffic Management Log</u> (<u>NTML</u>), February 22, 2019. ## Holdings by Center A holding occurs when an aircraft is deliberately delayed en route by flying in a repeating rotational pattern. They are typically implemented when there is traffic congestion or convective weather at the destination airport or an adjacent facility. OPSNET data shows the highest numbers of holdings occur in the DC (ZDC), Atlanta (ZTL), Denver (ZDV), and Miami (ZMA) Air Route Traffic Control Centers (ARTCC). (See, the graph and table below.) In FY2018, the number of holdings rose by 3.5 percent. (See, the Appendix for explanations of the ARTCC and combined control facilities (CCF).) ^{*} Data for CCF JCF are not available. | Total Center Flight Holdings | | | | | |-------------------------------|--------|--------|------|--| | FY14-18 Avg FY17 FY18 %Change | | | | | | 35,667 | 35,099 | 36,317 | 3.5% | | | | FY14-18 | | | |--------|---------|-------|-------| | Center | Avg | FY17 | FY18 | | ZAB | 571 | 527 | 697 | | ZAN | 121 | 76 | 165 | | ZAU | 2,234 | 2,072 | 2,052 | | ZBW | 2,055 | 2,168 | 1,972 | | ZDC | 4,960 | 5,097 | 5,533 | | ZDV | 2,548 | 1,622 | 2,671 | | ZFW | 2,153 | 2,074 | 2,123 | | ZHU | 1,800 | 1,531 | 1,524 | | ZID | 719 | 706 | 855 | | ZJX | 1,369 | 1,458 | 1,944 | | ZKC | 477 | 518 | 564 | | ZLA | 902 | 1,114 | 870 | | | FY14-18 | | | |--------|---------|-------|-------| | Center | Avg | FY17 | FY18 | | ZLC | 711 | 783 | 828 | | ZMA | 2,156 | 1,954 | 2,601 | | ZME | 488 | 537 | 656 | | ZMP | 1,180 | 899 | 1,292 | | ZNY | 4,179 | 5,200 | 2,482 | | ZOA | 1,029 | 1,048 | 870 | | ZOB | 1,792 | 1,707 | 2,495 | | ZSE | 450 | 321 | 521 | | ZTL | 3,555 | 3,662 | 3,539 | | ZSU | 184 | 20 | 15 | | HCF | 28 | 4 | 48 | | ZUA | 4 | 1 | 0 | Source: Federal Aviation Administration, Air Traffic Organization, Office of Performance Analysis (AJR-G), <u>Operations Network (OPSNET)</u>, February 1, 2019. # **Section 5. Safety Metrics** The U.S. national airspace system is the safest air transportation system in the world. This report presents metrics used to measure the safety of the NAS: Runway Incursions and Surface Incidents Incursions by Type Loss of Standard Separation Count ## Runway Incursions and Surface Incidents at Core 30 Airports A runway incursion is any occurrence involving the incorrect presence of an aircraft, vehicle, or person on the protected area of a surface designated for the landing and takeoff of aircraft. Across all Core 30 airports, the number of runway incursions fell from 513 in FY2017 to 395 in FY2018—a decrease of 22.7 percent. The graph and table below show numbers of runway incursions by airport. The highest number of incursions occurred at Boston (BOS), San Francisco (SFO), Chicago (ORD), and Charlotte (CLT). Incursions by airport and by type appear on the next page. (*See*, the Appendix for explanations of the Core 30 airport codes.) | Core 30 Total Runway Incursions and Surface Incidents | | | | | |---|------|------|---------|--| | FY14-18 Avg | FY17 | FY18 | %Change | | | 449 | 511 | 395 | -22.7% | | | | FY14-18 | | | |---------|---------|------|------| | Airport | Avg | FY17 | FY18 | | ATL | 20 | 18 | 21 | | BOS | 21 | 29 | 31 | | BWI | 7 | 7 | 5 | | CLT | 22 | 25 | 24 | | DCA | 13 | 14 | 13 | | DEN | 12 | 13 | 12 | | DFW | 21 | 22 | 14 | | DTW | 21 | 45 | 9 | | EWR | 11 | 12 | 9 | | FLL | 7 | 10 | 8 | | HNL | 38 | 35 | 19 | | IAD | 7 | 6 | 5 | | IAH | 10 | 7 | 12 | | JFK | 10 | 11 | 3 | | LAS | 19 | 17 | 18 | | | FY14-18 | | | |---------|---------|------|------| | Airport | Avg | FY17 | FY18 | | LAX | 29 | 33 | 23 | | LGA | 10 | 13 | 7 | | MCO | 4 | 4 | 4 | | MDW | 15 | 13 | 14 | | MEM | 5 | 1 | 9 | | MIA | 14 | 10 | 16 | | MSP | 18 | 25 | 20 | | ORD | 30 | 29 | 24 | | PHL | 16 | 30 | 17 | | PHX | 13 | 5 | 10 | | SAN | 3 | 6 | 3 | | SEA | 15 | 25 | 13 | | SFO | 21 | 24 | 27 | | SLC | 14 | 17 | 4 | | TPA | 5 | 5 | 1 | ^{*}Honolulu is coded as HNL or HCF in the source data. Source: Federal Aviation Administration, Aviation Safety (AVS) (accessed from: FAA Aviation Safety Information Analysis and Sharing (ASIAS), Runway Incursion Database (https://www.asias.faa.gov/apex/f?p=100:28:::NO:28::), February 14, 2019). #### Incursions by Type at Core 30 Airports, FY2018 | Airport | Α | В | С | D | Е | Р | S | NA | |---------|---|---|----|----|---|---|---|----| | ATL | 0 | 0 | 12 | 9 | 0 | 0 | 0 | 0 | | BOS | 0 | 0 | 20 | 11 | 0 | 0 | 0 | 0 | | BWI | 0 | 0 | 3 | 2 | 0 | 0 | 0 | 0 | | CLT | 0 | 0 | 18 | 6 | 0 | 0 | 0 | 0 | | DCA | 0 | 0 | 12 | 1 | 0 | 0 | 0 | 0 | | DEN | 0 | 0 | 8 | 4 | 0 | 0 | 0 | 0 | | DFW | 0 | 0 | 5 | 9 | 0 | 0 | 0 | 0 | | DTW | 0 | 0 | 3 | 6 | 0 | 0 | 0 | 0 | | EWR | 0 | 0 | 9 | 0 | 0 | 0 | 0 | 0 | | FLL | 0 | 0 | 5 | 3 | 0 | 0 | 0 | 0 | | HNL | 0 | 0 | 12 | 7 | 0 | 0 | 0 | 0 | | IAD | 0 | 0 | 4 | 1 | 0 | 0 | 0 | 0 | | IAH | 0 | 0 | 7 | 5 | 0 | 0 | 0 | 0 | | JFK | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | | LAS | 0 | 0 | 9 | 9 | 0 | 0 | 0 | 0 | | LAX | 0 | 0 | 20 | 3 | 0 | 0 | 0 | 0 | | LGA | 0 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | | мсо | 0 | 0 | 2 | 2 | 0 | 0 | 0 | 0 | | MDW | 0 | 0 | 9 | 5 | 0 | 0 | 0 | 0 | | MEM | 0 | 0 | 5 | 4 | 0 | 0 | 0 | 0 | | MIA | 0 | 0 | 16 | 0 | 0 | 0 | 0 | 0 | | MSP | 0 | 0 | 13 | 7 | 0 | 0 | 0 | 0 | | ORD | 0 | 0 | 14 | 9 | 1 | 0 | 0 | 0 | | PHL | 0 | 0 | 12 | 5 | 0 | 0 | 0 | 0 | | PHX | 0 | 0 | 9 | 1 | 0 | 0 | 0 | 0 | | SAN | 0 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | | SEA | 0 | 0 | 7 | 6 | 0 | 0 | 0 | 0 | | SFO | 0 | 0 | 17 | 8 | 2 | 0 | 0 | 0 | | SLC | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | | TPA | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | Category A - A serious incident in which a collision was narrowly avoided. **Category B** - An incident in which separation decreases and there is a significant potential for collision, which may result in a time critical corrective/evasive response to avoid a collision. Category C - An incident characterized by ample time and/or distance to avoid a collision. **Category D** - An incident that meets the definition of a runway incursion such as incorrect presence of a single vehicle/person/aircraft on the protected area of a surface designated for the landing and take-off of aircraft but with no immediate safety consequences. Category E - An incident in which insufficient or conflicting evidence of the event precludes assigning another category. **Category P** - Pending security assessment. Category S - Not a runway incursion, but a surface incident for which severity is not assessed. NA - Not available. Source: Federal Aviation Administration, Aviation Safety (AVS) (accessed from: FAA Aviation Safety Information Analysis and Sharing (ASIAS), <u>Runway Incursion Database</u> (https://www.asias.faa.gov/apex/f?p=100:28:::NO:28::), February 14, 2019). ## Loss of Standard Separation Count, by Center Standard separation is a specified separation minima in between airborne aircraft in controlled airspace. Breaches of such minima are based on Airborne Loss Event data. Losses of standard separation are reported by Air Route Traffic Control Center (ARTCC) below. Across all centers, losses of standard separation fell 17.2 percent in FY2018. The three centers with the highest losses of separation were Atlanta (ZTL), Jacksonville (ZJX), and DC (ZDC). (See, the Appendix for explanations of the ARTCC and combined control facilities (CCF).) | Total Losses of Standard Separation | | | | | |-------------------------------------|-------|-------|---------|--| | FY14-18 Avg | FY17 | FY18 | %Change | | | 1,198 | 1,321 | 1,094 | -17.2% | | | | FY14-18 | | | |--------|---------|------|------| | Center | Avg | FY17 | FY18 | | HCF | 29 | 35 | 18 | | JCF | 2 | 1 | 2 | | ZAB | 39 | 46 | 57 | | ZAN | 13 | 17 | 6 | | ZAU | 38 | 45 | 29 | | ZBW | 31 | 42 | 26 | | ZDC | 93 | 80 | 77 | | ZDV | 58 | 67 | 45 | | ZFW | 65 | 88 | 67 | | ZHU | 39 | 35 | 51 | | ZID | 51 | 67 | 45 | | ZJX | 89 | 101 | 89 | | ZKC | 37 | 53 | 27 | | | FY14-18 | | | |--------|---------|------|------| | Center | Avg | FY17 | FY18 | | ZLA | 88 | 120 | 68 | | ZLC | 61 | 72 | 66 | | ZMA | 88 | 76 | 65 | | ZME | 50 | 52 | 51 | | ZMP | 19 | 23 | 13 | | ZNY | 64 | 54 | 33 | | ZOA | 49 | 57 | 57 | |
ZOB | 34 | 27 | 38 | | ZSE | 21 | 31 | 17 | | ZSU | 11 | 24 | 9 | | ZTL | 128 | 104 | 133 | | ZUA | 2 | 4 | 5 | | | | | | Source: Federal Aviation Administration, Air Traffic Organization, Office of Policy and Performance (AJI-3), unpublished Airborne Loss Event data, March 4, 2019. # **Section 6. Other ATO Topics** There are a variety of other aspects of the NAS which are of special interest. This report presents the following: **Flight Service Stations** **Commercial Space Launch Activity** ## Flight Service Stations Flight Service Stations (FSS) are air traffic facilities that communicate directly with pilots to conduct preflight briefings, flight plan processing, inflight advisory services, search and rescue initiation, and assistance to aircraft in emergencies. FSS also relay air traffic control clearances, process notices to airmen (NOTAMs) and provide updates on aviation meteorological and aeronautical information. All 17 Alaskan flight service stations are Federal facilities and the 6 stations throughout the rest of the country are contracted. Another service to civil pilots is the direct user access terminal service (DUATS). DUATS is a weather information and flight plan processing service contracted by the FAA. It is a telephone and internet-based system through which pilots can access weather and aeronautical information to help with flight planning. | Cold Bay FSS (CDB) Deadhorse FSS (SCC) Dillingham FSS (DLG) Fairbanks FSS (FAI) Homer FSS (HOM) Iliamna FSS (ILI) Juneau FSS (JNU) Kenai FSS (ENA) Ketchikan FSS (KTN) Kotzebue FSS (OTZ) McGrath FSS (MCG) Nome FSS (OME) Northway FSS (ORT) | ALASKA FSS | Barrow FSS (BRW) | |---|--------------------------|-------------------------------| | Dillingham FSS (DLG) Fairbanks FSS (FAI) Homer FSS (HOM) Iliamna FSS (ILI) Juneau FSS (JNU) Kenai FSS (ENA) Ketchikan FSS (KTN) Kotzebue FSS (OTZ) McGrath FSS (MCG) Nome FSS (OME) Northway FSS (ORT) | | Cold Bay FSS (CDB) | | Fairbanks FSS (FAI) Homer FSS (HOM) Iliamna FSS (ILI) Juneau FSS (JNU) Kenai FSS (ENA) Ketchikan FSS (KTN) Kotzebue FSS (OTZ) McGrath FSS (MCG) Nome FSS (OME) Northway FSS (ORT) | | Deadhorse FSS (SCC) | | Homer FSS (HOM) Iliamna FSS (ILI) Juneau FSS (JNU) Kenai FSS (ENA) Ketchikan FSS (KTN) Kotzebue FSS (OTZ) McGrath FSS (MCG) Nome FSS (OME) Northway FSS (ORT) | | Dillingham FSS (DLG) | | Iliamna FSS (ILI) Juneau FSS (JNU) Kenai FSS (ENA) Ketchikan FSS (KTN) Kotzebue FSS (OTZ) McGrath FSS (MCG) Nome FSS (OME) Northway FSS (ORT) | | Fairbanks FSS (FAI) | | Juneau FSS (JNU) Kenai FSS (ENA) Ketchikan FSS (KTN) Kotzebue FSS (OTZ) McGrath FSS (MCG) Nome FSS (OME) Northway FSS (ORT) | | Homer FSS (HOM) | | Kenai FSS (ENA) Ketchikan FSS (KTN) Kotzebue FSS (OTZ) McGrath FSS (MCG) Nome FSS (OME) Northway FSS (ORT) | | lliamna FSS (ILI) | | Ketchikan FSS (KTN) Kotzebue FSS (OTZ) McGrath FSS (MCG) Nome FSS (OME) Northway FSS (ORT) | | Juneau FSS (JNU) | | Kotzebue FSS (OTZ) McGrath FSS (MCG) Nome FSS (OME) Northway FSS (ORT) | | Kenai FSS (ENA) | | McGrath FSS (MCG) Nome FSS (OME) Northway FSS (ORT) | | Ketchikan FSS (KTN) | | Nome FSS (OME) Northway FSS (ORT) | | Kotzebue FSS (OTZ) | | Northway FSS (ORT) | | McGrath FSS (MCG) | | , , , , | | Nome FSS (OME) | | Palmer ESS (IRE) | | Northway FSS (ORT) | | Fairlier F33 (LDL) | | Palmer FSS (LBE) | | Sitka FSS (SIT) | | Sitka FSS (SIT) | | Talkeetna FSS (TKA) | | Talkeetna FSS (TKA) | | ARIZONA FSS Prescott LM FSS HUB (PRC) | ARIZONA FSS | Prescott LM FSS HUB (PRC) | | DISTRICT OF COLUMBIA FSS District of Colum. LM FSS HUB | DISTRICT OF COLUMBIA FSS | District of Colum. LM FSS HUB | | FLORIDA FSS Miami AIFSS | FLORIDA FSS | Miami AIFSS | | MINNESOTA FSS Princeton AFSS | MINNESOTA FSS | Princeton AFSS | | NORTH CAROLINA FSS Raleigh-Durham AFSS | NORTH CAROLINA FSS | Raleigh-Durham AFSS | | TEXAS FSS Fort Worth LM FSS HUB | TEXAS FSS | Fort Worth LM FSS HUB | ## FAA Flight Services | | FAA Facilities – Alaska Flight Service | | | | | | | |---------|--|-----------------------|--------------------|----------------------|-----------------------|------------------|--------------| | Year | Pilot
Briefs | Flight
Plans Filed | Preflight
Calls | Aircraft
Contacts | Airport
Advisories | NOTAMs
Issued | Total
SAR | | FY 2015 | 104,535 | 199,663 | 62,847 | 476,336 | 296,363 | 175,165 | 4,778 | | FY 2016 | 101,510 | 191,767 | 56,214 | 490,342 | 291,224 | 131,607 | 4,653 | | FY 2017 | 94,553 | 194,641 | 52,504 | 485,847 | 305,915 | 135,226 | 3,662 | | FY 2018 | 89,592 | 210,626 | 52,200 | 521,048 | 325,140 | 158,003 | 4,869 | | | FAA Facilities – Contracted Services | | | | | | | |---------|--------------------------------------|-------------|-----------|----------|-------------|---------|---------| | Year | Pilot | Flight | Preflight | Inflight | Flight Data | NOTAMs | Total | | Teal | Briefs | Plans Filed | Calls | Contacts | Calls | Issued | SAR | | FY 2015 | 1,029,623 | 719,349 | 1,727,671 | 391,632 | 219,659 | 251,610 | No Data | | FY 2016 | 892,170 | 608,761 | 1,495,599 | 326,820 | 194,712 | 227,576 | 3,782* | | FY 2017 | 829,909 | 515,868 | 1,344,640 | 314,363 | 175,203 | 216,997 | 8,145 | | FY 2018 | 797,746 | 462,207 | 1,255,510 | 286,392 | 178,110 | 216,249 | 9,337 | ^{*} Data delivered starting May 2016. | DUATS – Web Services | | | | | | |----------------------|------------------|-----------------------|--|--|--| | Year | Pilot
Briefs* | Flight Plans
Filed | | | | | FY 2015 | 13,117,576 | 3,130,797 | | | | | FY 2016 | 17,705,259 | 3,002,163 | | | | | FY 2017 | 29,079,619 | 2,592,214 | | | | | FY 2018 | 26,349,042 | 2,229,961 | | | | ^{*} Number represents the number of hits to DUATs Web Sites/Portals. | United States NOTAM Office (USNOF) | | | | | | |------------------------------------|-----------|---------------|--|--|--| | Year | Domestic | International | | | | | FY 2015 | 1,216,089 | 561,972 | | | | | FY 2016 | 1,327,858 | 603,930 | | | | | FY 2017 | 1,455,238 | 760,015 | | | | | FY 2018 | 1,569,386 | 874,091 | | | | Source: Federal Aviation Administration, Air Traffic Organization, Flight Service (AJR-B), Email communication, December 13, 2018. #### Commercial Space Launch Activity In CY2018, 21 U.S. orbital commercial space launches licensed by FAA took place, the same number as the previous year. Among the 2018 launches, 19 were undertaken by SpaceX and 2 by Orbital (part of Northrup Grumman Innovation Systems as of 2018). (There were 3 other FAA-licensed launches (by the U.S.-based compay Rocket Lab), but those took place in New Zealand, not the U.S.) Sources: Federal Aviation Administration, Commercial Space Transportation (AST), <u>The Annual Compendium of Commercial Space Transportation</u>, various years; FAA, Commercial Space Transportation (AST), <u>Launches</u>. https://www.faa.gov/data_research/commercial_space_data/launches/?type=license; Commercial Space Transportation (AST), <u>Email communications</u>, March 19-20, 2019; U.S. Dept. of Transportation, Bureau of Transportation Statistics, <u>National Transportation Statistics</u>, Table 1-39, February 5, 2018. https://www.bts.gov/browse-statistical-products-and-data/national-transportation-statistics/nts-2017-4th-quarter U.S. Spaceports Commercial/Government/Private Active and Proposed Launch Sites Source: Federal Aviation Administration, Commercial Space Transportation (AST), February 2019. # **Appendix. Facility Codes** #### **Core 30 Airports** | Code | Airport | Code | Airport | |------|--|------|------------------------------------| | ATL | Hartsfield-Jackson Atlanta International | LAX | Los Angeles International | | BOS | Boston Logan International | LGA | New York LaGuardia | | BWI | Baltimore/Washington International | MCO | Orlando International | | CLT | Charlotte Douglas International | MDW | Chicago Midway | | DCA | Ronald Reagan Washington National | MEM | Memphis International | | DEN | Denver International | MIA | Miami International | | DFW | Dallas-Fort Worth International | MSP | Minneapolis/St. Paul International | | DTW | Detroit Metropolitan Wayne County | ORD | Chicago O`Hare International | | EWR | Newark Liberty International | PHL | Philadelphia International | | FLL | Fort Lauderdale/Hollywood International | PHX | Phoenix Sky Harbor International | | HNL | Honolulu International | SAN | San Diego International | | IAD | Washington Dulles International | SEA | Seattle/Tacoma International | | IAH | George Bush Houston Intercontinental | SFO | San Francisco International | | JFK | New York John F. Kennedy International | SLC | Salt Lake City International | | LAS | Las Vegas McCarran International | TPA | Tampa International | #### **Stand-Alone Terminal Radar Control (TRACON) Facilities** | LocID | TRACON | LocID | TRACON | |-------|--------------------------|-------|----------------------------| | A11 | Anchorage TRACON | NCT | Northern California TRACON | | A80 | Atlanta TRACON | P31 | Pensacola TRACON | | A90 | Boston TRACON | P50 | Phoenix TRACON | | C90 | Chicago TRACON | P80 | Portland TRACON | | D01 | Denver TRACON | PCT | Potomac TRACON | | D10 | Dallas-Fort Worth TRACON | R90 | Omaha TRACON | | D21 | Detroit TRACON | S46 | Seattle TRACON | | F11 | Central Florida TRACON | S56 | Salt Lake City TRACON | | 190 | Houston TRACON | SCT | Southern California TRACON | | L30 | Las Vegas TRACON | T75 | St Louis TRACON | | M03 | Memphis TRACON | U90 | Tucson TRACON | | M98 | Minneapolis TRACON | Y90 | Yankee TRACON | | N90 | New York TRACON | | | ## Air Route Traffic Control Centers (ARTCC) and Combined Control Facilities (CCF) | LocID | Center | LocID | Center | |-------|------------------------------|-------
------------------------------| | HCF | Honolulu Control Facility | ZLA | Los Angeles CA ARTCC | | JCF | Joshua Tree Control Facility | ZLC | Salt Lake City UT ARTCC | | ZAB | Albuquerque NM ARTCC | ZMA | Miami FL ARTCC | | ZAN | Anchorage AK ARTCC | ZME | Memphis TN ARTCC | | ZAU | Chicago IL ARTCC | ZMP | Minneapolis MN ARTCC | | ZBW | Nashua NH ARTCC (Boston) | ZNY | New York NY ARTCC | | ZDC | Leesburg VA ARTCC (DC) | ZOA | Oakland CA ARTCC | | ZDV | Denver CO ARTCC | ZOB | Cleveland OH ARTCC | | ZFW | Fort Worth TX ARTCC | ZSE | Seattle WA ARTCC | | ZHU | Houston TX ARTCC | ZSU | San Juan PR Control Facility | | ZID | Indianapolis IN ARTCC | ZTL | Atlanta GA ARTCC | | ZJX | Jacksonville FL ARTCC | ZUA | Guam Control Facility | | ZKC | Kansas City KS ARTCC | | | # **Glossary of Terms** | AAR | See, Airport Arrival Rate (AAR). | |--|---| | ADC | See, Average Daily Capacity (ADC). | | ADR | See, Airport Departure Rate (ADR). | | AFP | See, Airspace Flow Programs (AFP). | | Airport Arrival
Rate (AAR) | The number of arriving aircraft which an airport or airspace can accept from an ARTCC per hour. | | Airport Departure
Rate (ADR) | The number of aircraft that can depart an airport and the airspace can accept per hour. | | Airport
Operations | See, Operations. | | Airspace Flow
Programs (AFP) | Airspace flow programs (AFPs) manage demand-capacity imbalances through the issuance of estimated departure clearance times (EDCT) to flights traversing a flow constrained area (FCA). An AFP might be used, for example, to reduce the rate of flights through a center when that center has reduced en route capacity due to severe weather, replacing mile-in-trail (MIT) restrictions for a required reroute, managing airport arrival fix demand or controlling multiple airports within a terminal area. | | Air Route Traffic
Control Center
(ARTCC) | A facility established to provide air traffic control service to aircraft operating on IFR flight plans within controlled airspace and principally during the en route phase of flight. When equipment capabilities and controller workload permit, certain advisory/assistance services may be provided to VFR aircraft. Also known as en route or centers. There are 21 ARTCCs in the continental U.S. A list of the 21 ARTCCs appears in the Appendix. | | Air Traffic Control
(ATC) | A service operated by appropriate authority to promote the safe, orderly and expeditious flow of air traffic. | | Air Traffic Control
Tower (ATCT) | A terminal facility that uses air/ground communications, visual signaling, and other devices to provide ATC services to aircraft operating in the vicinity of an airport or on the movement area. Authorizes aircraft to land or takeoff at the airport controlled by the tower or to transit the Class D airspace area regardless of flight plan or weather conditions (IFR or VFR). A tower may also provide approach control services (radar or nonradar). | | Army Radar
Approach Control
(ARAC). | An FAA air traffic control facility using radar and air/ground communications to provide approach control services to aircraft arriving, departing, or transiting the airspace controlled by the facility. Service is provided to both civilian and U.S. Army airports. Currently, the U.S. does not operate any ARACs. | | ASM | See, Available Seat Miles (ASM). | | ASPM | See, Aviation System Performance Metrics (ASPM). | | ATC | See, Air Traffic Control. | | ATCT | See, Air Traffic Control Tower. | | Available Seat
Miles (ASM) | The aircraft miles flown in each inter-airport segment multiplied by the number of seats available for fare paying passenger use on that segment. Available seat miles are computed by summation of the products of the number of miles on each interairport segment multiplied by the number of available seats on that segment. | | Average Daily
Capacity (ADC) | Average daily capacity is calculated as the sum of the airport departure rates (ADR) and the capacity airport arrival rates (AAR), divided by the number of days in the period under consideration. | | Average Hourly
Capacity (Called
Rate) | See, Called Rate. | | Aviation System
Performance
Metrics (ASPM) | Aviation System Performance Metrics (ASPM) data includes flights to and from the ASPM airports (including the Core 30 and OEP 35 airports) and all flights by ASPM carriers, including flights by those carriers to international and domestic non-ASPM airports. All IFR and some VFR flights are included. View this data on the OPSNET website. | |---|--| | | ASPM flight records fall into two groupings: (1) Efficiency flights are intended to capture all traffic handled by controllers at the ASPM airports and include flights with complete records and flights for which accurate estimates are possible due to only a few pieces of missing data. (2) ASPM flights exclude general aviation and military traffic, as well as local (non-itinerant) traffic and records for international flights missing data on the non-U.S. portion of the flight. | | | ASPM contains key event times including actual, scheduled as well as the airline reported gate and runway times. It also synthesizes key times from the traffic flow management system (TFMS) and flight level information from the national traffic management log (NTML). | | Called Rate | The hourly throughput that an airport's runways are able to sustain during periods of high demand. Called rates include all arrival and departure traffic that an airport can support. The called rate, or average hourly capacity, is the sum of the average arrival rate (AAR) and the average departure rate (ADR). | | Cancellations | The set of cancelled departures as determined by a combination of scheduled flights not flown and TFMS flight plans that were cancelled and not re-filed for ASPM carriers and all other carriers reporting schedule data; and ASQP flight cancellations. | | CCF | See, Combined Control Facility (CCF). | | Center | Also known as air route traffic control center (ARTCC) or en Route. <i>See,</i> Air Route Traffic Control Center (ARTCC). | | Center Operations | See, Operations. | | CERAP | See, Combined En Route Radar Approach Control (CERAP). | | Class B Airspaces | Generally, that airspace from the surface to 10,000 feet MSL surrounding the nation's busiest airports in terms of IFR operations or passenger enplanements. The configuration of each Class B airspace area is individually tailored and consists of a surface area and two or more layers (some Class B airspace areas resemble upside-down wedding cakes), and is designed to contain all published instrument procedures once an aircraft enters the airspace. | | Combined ATCT
TRACONs | See, Terminal Radar Control Facility (TRACON). | | Combined Control
Facility (CCF) | An air traffic control facility that provides approach control services for one or more airports as well as en route air traffic control (center control) for a large area of airspace. Some may provide tower services along with approach control and en route services. The U.S. has four CCFs. A list of the 4 CCFs appears in the Appendix. | | Combined En
Route Radar
Approach Control
(CERAP) | An air traffic control facility that combines the functions of an ARTCC with a TRACON facility. | | Core 30 Airports | The 30 airports with the highest number of operations. A list of the Core 30 Airports appears in the Appendix. | | Delays | See, OPSNET Delays. | | Diversions | Gate return / air return and en route diversion are considered a diversion. However, a planned stop for fuel, known before departure from the gate, where the flight has been dispatched to is not. | | Direct User Access
Terminal Service
(DUATS) | DUATS, or direct user access terminal service is a weather information and flight plan processing service contracted by FAA for use by United States civil pilots and other authorized users. The DUAT Service is a telephone- and Internet-based system which allows the pilot to use a personal computer for access to a Federal Aviation Administration (FAA) database to obtain weather and aeronautical information and to file, amend, and cancel domestic IFR and VFR flight plans. | | DUATS | | | EDCT | See, Expected Departure Clearance Time (EDCT). | |---
--| | Enhanced Traffic
Management
System (ETMS) | See, Traffic Flow Management System (TFMS). | | En Route | Also known as Air Route Traffic Control Center (ARTCC) or, simply, Center. <i>See</i> , Air Route Traffic Control Center (ARTCC). | | En Route
Operations | See, Operations. | | Expected Departure Clearance Time (EDCT) | The runway release time assigned to an aircraft in a traffic management program. <i>See also</i> , Ground Delay Programs (GDP). | | FCA | See, Flow Constrained Area (FCA). | | Flight | The period from the start of the takeoff roll to the first landing. | | Flight Service
Station (FSS) | A flight service station (FSS) is an air traffic facility that provides information and services to aircraft pilots before, during, and after flights, but unlike air traffic control (ATC), is not responsible for giving instructions or clearances or providing separation. | | Flow Constrained
Area (FCA) | A defined region of airspace, a time interval, or other characteristic used to identify flights subject to a constraint. This constraint may be due to convective weather, military exercises, or other reasons. | | FSS | See, Flight Service Station (FSS). | | GDP | See, Ground Delay Programs (GDP). | | Go Around | A go-around (sometimes called overshoot) is an aborted landing of an aircraft that is on final approach. | | Ground Delay
Programs (GDP) | Ground delay programs are implemented to control air traffic volume to airports where the projected traffic demand is expected to exceed the airport's acceptance rate for a lengthy period of time. Lengthy periods of demand exceeding acceptance rate are normally a result of the airport's acceptance rate being reduced for some reason. The most common reason for a reduction in acceptance rate is adverse weather such as low ceilings and visibility. | | | How it works: Flights that are destined to the affected airport are issued expected departure clearance times (EDCT) at their point of departure. Flights that have been issued EDCTs are not permitted to depart until their expected departure clearance time. These ECDTs are calculated in such a way as to meter the rate that traffic arrives at the affected airport; ensuring that demand is equal to acceptance rate. The length of delays that result from the implementation of a ground delay program depends upon two factors: how much greater than the acceptance rate the original demand was, and for what length of time the original demand was expected to exceed the acceptance rate. | | Ground Stops (GS) | Ground stops are implemented for a number of reasons. The most common reasons are: To control air traffic volume to airports when the projected traffic demand is expected to exceed the airport's acceptance rate for a short period of time. To temporarily stop traffic allowing for the implementation of a longer-term solution, such as a ground delay program. The affected airport's acceptance rate has been reduced to zero. How it works: Flights that are destined to the affected airport are held at their departure point for the duration of the ground stop. | | Holdings | Holding (or flying a hold) is a maneuver designed to delay an aircraft already in flight while keeping it within a specified airspace. | | IFR Flights | Instrument Flight Rules. A set of rules governing the conduct of flight under instrument meteorological conditions. | | Level-Offs | Level-offs are tracked from the top-of-descent (TOD) point or 200 nautical miles (NM) from the airport, whichever is closer. A trajectory segment is considered as a level-off if the change in altitude of position reports is less than or equal to 200 feet and the segment is at least 50 seconds in duration. The metric is calculated as the sum of the count of level-offs for each flight within a scope (i.e. non-military instrument flight rules (IFR) operations arriving into Core 30 airports), divided by the total number of flights within the scope. The metric is derived from flight position reports from the National Offload Program (NOP). | |------------------------------------|--| | Load Factor | The summation of the number of revenue passenger miles (RPM), divided by the summation of the number of available seat miles (ASM), on revenue paying commercial flights. This quotient is expressed as a percentage. See also, available seat miles (ASM) and revenue passenger miles (RPM). | | Loss of Separation
Events | A defined loss of separation between airborne aircraft occurs whenever specified separation minima in controlled airspace are breached. Minimum separation standards for airspace are specified by ATS authorities, based on ICAO standards. | | Miles-in-Trail
(MIT) | A specified distance between aircraft, normally, in the same stratum associated with the same destination or route of flight. | | National Airspace
System (NAS) | The common network of U.S. airspace; air navigation facilities, equipment and services, airports or landing areas; aeronautical charts, information and services; rules, regulations and procedures, technical information, and manpower and material. This includes system components jointly shared with the military. | | Notices to Airmen
(NOTAM) | A NOTAM is a notice containing information essential to personnel concerned with flight operations, but not known far enough in advance to be publicized by other means. It states the abnormal status of a component of the national airspace system (NAS) – not the normal status. | | Operations | Airport operations: The number of arrivals and departures from the airport at which the airport traffic control tower is located. Tower operations: Airport operations, plus airport tower overflights. TRACON operations: The number of operations passed to and from area airports or centers, including overflights through TRACON airspace. En route or center operations: The number of operations passing to and from a TRACON to a center, or from one center to another center, or from a center to a TRACON. It includes U.S. overflights and oceanic traffic through center air space that do not arrive at or depart from U.S. territory. | | Operational
Network
(OPSNET) | OPSNET is the official source of national airspace system (NAS) air traffic operations and delay data. This data are used to analyze the performance of the FAA's air traffic control facilities. Reportable delay includes information such as the constrained facility, the reason for delay (weather, equipment, runways, volume, etc.) and the traffic management initiative (TMI) employed in delaying the aircraft. | | OPSNET Delays | Delays to instrument flight rules (IFR) traffic of 15 minutes or more, which result from the ATC system detaining an aircraft at the gate, short of the runway, on the runway, on a taxiway, or in a holding configuration anywhere en route, must be reported. The IFR controlling facility must ensure delay reports are received and entered into OPSNET." These OPSNET delays are caused by the application of initiatives by the traffic flow management (TFM) in response to weather conditions, increased traffic volume, runway conditions, equipment outages, and other causes. Below are descriptions of the categories of delay causes resulting in a reportable delay: • Weather: The presence of adverse weather conditions affecting operations. This includes wind, rain, snow/ice, low cloud ceilings, low visibility, and tornado/ hurricane/thunderstorm. • Volume: Delays must only be reported as volume when the airport is in its optimum configuration and | | | no impacting conditions have been reported when the delays were incurred. Runway/Taxiway: Reductions in facility capacity due to runway/taxiway closure or configuration changes. Equipment: An equipment failure or outage causing reduced capacity. Other: All impacting conditions that are not otherwise attributed to weather, equipment, runway/taxiway, or volume, such as airshow, aircraft emergency, bomb threat, external radio frequency interference, military operations, nonradar procedures, etc. Non-reportable delays are delays incurred by IFR traffic, but which should not be reported in OPSNET. | | Overflights | Terminal
overflight: A terminal IFR flight that originates outside the TRACON's/RAPCON's/Radar ATCT's area and passes through the area without landing. En route overflight: An en route IFR flight that originates outside the ARTCC's area and passes through the area without landing. | | |--|--|--| | Radar Approach
Control (RAPCON) | An FAA air traffic control facility using radar and air/ground communications to provide approach control services to aircraft arriving, departing, or transiting the airspace controlled by the facility. Service is provided to both civilian and U.S. Air Force airports. Currently, the U.S. does not operate any RAPCONs. | | | Radar ATC Facility
(RATCF) | An FAA air traffic control facility using radar and air/ground communications to provide approach control services to aircraft arriving, departing, or transiting the airspace controlled by the facility. Service is provided to both civilian and U.S. Navy airports. Currently, the U.S. does not operate any RATCFs. | | | RAPCON | See, Radar Approach Control (RAPCON). | | | RATCF | See, Radar ATC Facility (RATCF). | | | Revenue
Passenger Miles
(RPM) | One revenue passenger (fare paying passenger) transported one mile. Revenue passenger miles are computed by summation of the products of the revenue aircraft miles on each interairport segment multiplied by the number of revenue passengers carried on that segment. | | | Runway
Incursions | A runway incursion is any occurrence at an aerodrome involving the incorrect presence of an aircraft, vehicle or person on the protected area of a surface designated for the landing and takeoff of aircraft. | | | Stand-Alone
TRACON | See, Terminal Radar Control Facility (TRACON). | | | Terminal Radar
Control Facility
(TRACON) | An FAA air traffic control facility using radar and air/ground communications to provide approach control services to aircraft arriving, departing, or transiting the airspace controlled by the facility. A TRACON located in an air traffic control tower is an up down or combined TRACON. A TRACON that does not share a facility is a stand-alone TRACON. The U.S. has 154 civilian TRACONs. There are 129 TRACONs in shared facilities and 25 stand-alone TRACONs. A list of the 25 stand-alone TRACONs appears in the Appendix. | | | Top-of-Descent
(TOD) | Top-of-Descent is the transition from the cruise phase of a flight to the descent phase, the point at which the planned descent to final approach altitude is initiated. | | | Tower Operations | See, Operations. | | | TRACON | See, Terminal Radar Control Facility (TRACON). | | | TRACON
Operations | See, Operations. | | | Traffic Flow
Management
System (TFMS) | TFMS is a data exchange system for supporting the management and monitoring of national air traffic flow. TFMS processes all available data sources such as flight plan messages, flight plan amendment messages, and departure and arrival messages. TFMS is restricted to the subset of flights that fly under instrument flight rules (IFR) and are captured by the FAA's en-route computers. Formerly known as the enhanced traffic management system (ETMS). | | | VFR | See, Visual Flight Rules (VFR). | | | VFR flights | Flights operated under visual flight rules. | | | Visual Flight Rules
(VFR) | Visual flight rules are rules that govern the procedures for conducting flights under visual conditions. The term "VFR" is also used in the United States to indicate weather conditions that are equal to or greater than minimum VFR requirements. In addition, it is used by pilots and controllers to indicate a type of flight plan. | | ## Acknowledgements The Office of Performance Analysis is very grateful for the helpful contribution, comments, and guidance from: Chris Atkin, AOC Contractor Marcos Bolaños, FAA Jack Brubaker, FAA Jonathan Corning, FAA Terry Craft, FAA Stany Dalmet, CSSI Incorporated Bill Daugherty, FAA Gary Fiske, FAA Ruth Galaviz-Schomisch, FAA Aswin Gunnam, GRA Incorporated Kevin Hanson, FAA Jon Henning, FAA Randal Matsunaga, FAA Marc Meekma, FAA Dan Murphy, FAA Greg Schaefer, FAA Madhurita Sengupta, FAA Kamala Shetty, FAA Mike J. Sutherland, FAA Steven Villanueva, FAA For more information, please send inquiries to: #### **Al Meilus** #### al.meilus@faa.gov Program Manager, System Events and Analysis Group (AJR-G3) Office of Performance Analysis